

WACCM

Introduction and Results

D. Kinnison

GMI Science Team Meeting

`dkin@ucar.edu`

303-497-1469

17 November 2004

Global 3D Chemical Modeling at NCAR

Community Climate System Model

WACCM Investigators

- ACD: Rolando Garcia (PI)**

- Doug Kinnison, Dan Marsh, Stacy Walters, JF Lamarque, Aimee Merkel, Jaga Beres, Katj Mathis
- Bill Randel, Mijeong Park, Laura Pan, Cyndi Nevison, Louisa Emmons, Peter Hess, Anne Smith

- CGD: Byron Boville (PI)**

- Fabrizio Sassi, Andrew Gettelman
- Phil Rasch, Bill Collins, and many CAM3 colleagues etc...

- HAO: Ray Roble (PI)**

- Stan Solomon, Liying Qian, Art Richmond, Maura Hagan, Hanli Lui, Ben Foster

- LASP / CU**

- Cora Randall, Brian Toon, Glen Stewart, Mike Mills, Lynn Harvey, Cynthia Singleton, Chuck Bardeen.

- University of Maryland.**

- Andy Dessler

WACCM Motivation

(Roble, Geophysical Monographs, 123, 53, 2000)

- **Coupling between atmospheric layers:**
 - Waves transport energy and momentum from the lower atmosphere to drive the QBO, SAO, sudden warmings, mean meridional circulation
 - Solar inputs, e.g., auroral production of NO in the mesosphere and downward transport to the stratosphere
 - Stratosphere-troposphere exchange
- **Climate Variability and Climate Change:**
 - What is the impact of the stratosphere on tropospheric variability, e.g., the Arctic oscillation or “annular mode”?
 - How important is coupling among radiation, chemistry, and circulation? (e.g., in the response to O₃ depletion or CO₂ increase)

Energy transfer in the mesosphere and lower thermosphere. About 10^{16} J of energy propagates up daily from the atmosphere below in the form of waves and tides. During a geomagnetic storm (which occurs about every 5 days), about 10^{17} J is injected per day from space through auroral processes.

Jarvis, “Bridging the Atmospheric Divide”
Science, 293, 2218, 2001

WACCM Motivation

- Response to Solar Variability:
 - Recent satellite observations have shown that solar cycle variation is:
 - 0.1% for total Solar Irradiance
 - 5-10% at $\approx 200\text{nm}$
 - Radiation at wavelengths near 200 nm is absorbed in the stratosphere
=> Impacts on global climate may be mediated by stratospheric chemistry and dynamics
- Satellite observations:
 - There are several satellite programs that can benefit from a comprehensive model to help interpret observations
 - e.g., UARS, TIMED, EOS Aura

Describe Model Components

Evaluation with Observations

H₂O trend results

Discuss future direction

Extending the Community Atmospheric Model

To form WACCM...

- Extended model from 85 - 150 km (66 lev; 1.3km lower strat to 3km in thermosphere)
- Parameterization of non-LTE IR (15 μm band of CO₂ above 70 km) merged with CCSM IR parameterization (below 70 km)
- Short wave heating rates due to absorption of radiation shortward of 200 nm and chemical potential heating
- Gravity Wave parameterization extended upward, includes dissipation by molecular viscosity
- Diffusive separation of atmospheric constituents above about 90 km
- Modified cloud water and near-IR parameterizations for more accurate seasonal cycle of temperature at tropopause
- Finite-volume dynamics (Lin and Rood, 1996) - WACCM3
 - Semi-Lagrangian dynamics - WACCM1b

Model Chemistry - 50 Species Mechanism

Long-lived Species: (19-species) - Explicit Forward Euler

Misc:	CO ₂ , CO, CH ₄ , H ₂ O, N ₂ O, H ₂ , O ₂
CFCs:	CCl ₄ , CFC-11, CFC-12, CFC-113
HCFCs:	HCFC-22
Chlorocarbons:	CH ₃ Cl, CH ₃ CCl ₃ ,
Bromocarbons:	CH ₃ Br
Halons:	H-1211, H-1301
Constant Species:	N ₂ , N(² D)

Short-lived Species: (31-species) - Implicit Backward Euler*

O _x :	O ₃ , O, O(¹ D)
NO _x :	N, NO, NO ₂ , NO ₃ , N ₂ O ₅ , HNO ₃ , HO ₂ NO ₂
ClO _x :	Cl, ClO, Cl ₂ O ₂ , OCLO, HOCl, HCl, ClONO ₂ , Cl ₂
BrO _x :	Br, BrO, HOBr, HBr, BrCl, BrONO ₂
HO _x :	H, OH, HO ₂ , H ₂ O ₂
CH ₄ derivatives:	CH ₂ O, CH ₃ O ₂ , CH ₃ OOH

* Non-linear system of equations are solved using a Newton Raphson iteration technique; uses sparse matrix techniques; Sandu et al, *J. Comp. Phys.*, 129, 101-110, 1996.

Model Chemistry - 106 Species Mechanism

(219 Thermal; 18 Het.; 71 photolytic)

Additional Surface Source Gases (13 additional) ...

NHMCs: CH_3OH ,
 C_2H_6 , C_2H_4 , $\text{C}_2\text{H}_5\text{OH}$, CH_3CHO
 C_3H_8 , C_3H_6 , CH_3COCH_3 (Acetone)
 C_4H_8 (BIGENE), $\text{C}_4\text{H}_8\text{O}$ (MEK)
 C_5H_8 (Isoprene), C_5H_{12} (BIGALK)
 C_7H_8 (Toluene)
 $\text{C}_{10}\text{H}_{16}$ (Terpenes)

Radicals: Approx. 45 additional species.

Include: Detailed 3D (lat/lon/time) emission inventories of natural and anthropogenic surface sources

Dry and wet deposition of soluble species
Lightning and Aircraft production of NOx

More information: JF Larmarque, P. Hess, L. Emmons.

Model Chemistry (1) - Heterogeneous Processes

Considine et. al., JGR, 2000

Model Chemistry (2) - Heterogeneous Processes

Considine, +Davies, JGR, 108, 832, 2003.

Model Chemistry (3) - Heterogeneous Processes

Considine, +Drdla et al., JGR, 108, 8318, 2003.

Model Chemistry - Photolytic Processes

$$J_{O_2}(p) = \sum F_{\text{exo}}(\lambda, t) \times N_{\text{flux}}(p, \lambda) \times \sigma(\lambda) \times \phi(\lambda)$$

Solar Cycle Studies: Model Input

Spectral composite
courtesy of:
Judith Lean (NRL)
and
Tom Woods (CU/LASP)

E-Region Ion Chemistry Included in WACCM2

Ion species:

N_2^+ , O_2^+ , N^+ , O^+ , NO^+ , and e^-

Photon / Photoelectron processes with
 O , N , O_2 , N_2

Approx. 25 reactions...

reactions:

- r1: $\text{O}^+ + \text{O}_2 \rightarrow \text{O}_2^+ + \text{O}$
- r2: $\text{O}^+ + \text{N}_2 \rightarrow \text{NO}^+ + \text{N}$
- r3: $\text{N}_2^+ + \text{O} \rightarrow \text{NO}^+ + \text{N}(^2\text{D})$
- r4: $\text{O}_2^+ + \text{N} \rightarrow \text{NO}^+ + \text{O}$
- r5: $\text{O}_2^+ + \text{NO} \rightarrow \text{NO}^+ + \text{O}_2$
- r6: $\text{N}^+ + \text{O}_2 \rightarrow \text{O}_2^+ + \text{N}$
- r7: $\text{N}^+ + \text{O}_2 \rightarrow \text{NO}^+ + \text{O}$
- r8: $\text{N}^+ + \text{O} \rightarrow \text{O}^+ + \text{N}$
- r9: $\text{N}_2^+ + \text{O}_2 \rightarrow \text{O}_2^+ + \text{N}_2$
- r10: $\text{O}_2^+ + \text{N}_2 \rightarrow \text{NO}^+ + \text{NO}$
- r11: $\text{N}_2^+ + \text{O} \rightarrow \text{O}^+ + \text{N}_2$

- ra1: $\text{NO}^+ + e^- \rightarrow \text{N} + \text{O}$ (20%)
-> $\text{N}(^2\text{D}) + \text{O}$ (80%)
- ra2: $\text{O}_2^+ + e^- \rightarrow 2\text{O}$ (15%)
-> $\text{O}(^1\text{D}) + \text{O}$ (85%)
- ra3: $\text{N}_2^+ + e^- \rightarrow 2\text{N}$ (10%)
-> $\text{N}(^2\text{D}) + \text{N}$ (90%)

Courtesy of D. Marsh

Interannual variability in POAM NO_2 exceeds 15% even in summer; Variability in summertime Ozone ~5-7%.

Some of the variability can be attributed to **ENERGETIC PARTICLE EFFECTS**.

How significant are the errors in 3D simulations and trend analyses when energetic particle effects are ignored?

Courtesy of Cora Randall

Unprecedented high NO_2 descends inside the NH vortex in Mar-Apr 2004: Corresponds to unprecedented low O_3

Solid lines: Weekly averages in 2004

Dotted lines: Weekly averages including data from 1999-2003

NO_x enhancements and O_3 decreases are due to **ENERGETIC PARTICLE PRODUCTION** of mesospheric NO , which descends to the stratosphere and catalytically destroys O_3 .

Courtesy of Cora Randall

Heating Rate Approach

Heating Rate Approach Cont...

Chemical Potential Heating

Chemical Reactions	Kcal/mole
$O + O_3 \Rightarrow 2O_2$	-93.65
$O + O + M \Rightarrow O_2 + M$	-119.40
$O + OH \Rightarrow H + O_2$	-16.77
$O + HO_2 \Rightarrow OH + O_2$	-53.27
$H + O_2 + M \Rightarrow HO_2 + M$	-49.10
$O + O_2 + M \Rightarrow O_3 + M$	-25.47
$H + O_3 \Rightarrow OH + O_2$	-76.90
$HO_2 + NO \Rightarrow NO_2 + OH$	-7.83
$HO_2 + O_3 \Rightarrow OH + 2O_2$	-28.29
$HO_2 + HO_2 \Rightarrow H_2O_2 + O_2$	-39.58
$OH + O_3 \Rightarrow HO_2 + O_2$	-39.91
$NO + O_3 \Rightarrow NO_2 + O_2$	-47.74
$NO_2 + O \Rightarrow NO + O_2$	-45.91
$OH + HO_2 \Rightarrow H_2O + O_2$	-70.61
$H + HO_2 \Rightarrow H_2 + O_2$	-55.68

Mlynczak and Solomon

Heating Rate Approach (WACCM2)

Describe Model Components

Evaluation with Observations

H₂O trend results

Discuss future direction

Age-of-Air Comparison's

WACCM3

GMI/FVGCM

Sassi et al., 2004

Considine et al., JGR, 2004

CH₄, April

HALOE+CLAES Clim (Courtesy of B. Randel)

WACCM2

Ozone Comparison with Occultation Climatology

L. Harvey and C. Randall,
LASP

Monthly Mean Climatology
 4° (longitude) x 5° (latitude) Grid

Occultation Data: SAGE II, III
(1984-Present)

POAM II, III (1994-Present)

ILAS (1996-1997)

HALOE (1991-Present)

NO_x

L. Harvey and C.
Randall, LASP

NO_Y , April, Monthly Mean

UARS: NO_x HALOE+ HNO_3 CLAES

WACCM3

Comparisons of Ozone and Temperature from POAM & WACCM3

- POAM data version 4.0, year 2000 (can easily do for other years)
- “POAM” Temperatures are actually UKMO
- WACCM3 file: T_O3_WACCM3_ions_photo_v2.2.nc
- POAM data interpolated to WACCM3 pressure levels
- WACCM3 interpolated to POAM lat/lon

POAM latitude dependence (repeated annually):

H_2O (WACCM2)

Stratosphere / Mesosphere Distribution *** May

HALOE/MLS

WACCM3

Randel et al., JGR, 2001

H_2O (WACCM2)

Stratosphere / Mesosphere Distribution *** September

HALOE/MLS

WACCM3

Randel et al., JGR, 2001

H_2O (ppmv)

118 hPa

WACCM Water Vapor at 118 hPa

HALOE Water Vapor

WACCM-HALOE

H_2O (ppmv)

85 hPa

H_2O - Tape Recorder, EQ Region

HALOE

WACCM3

Randel et al., JGR, 2001

H_2O SH- Dehydration

POAMIII, 1998

WACCM2 (sampled like POAMIII)

WMO 2002, Figure 3-19,
Nedoluha et al., 2000.

Describe Model Components

Evaluation with Observations

H₂O trend results

Discuss future direction

ENSO Influence on H₂O Trend

Marsh, Garcia, Sassi, Kinnison, Boville, et al., 2004.

Model Simulation:

- WACCM1b was run with time-dependent SST from 1950 through 2000 specified from observations (along with GHG's).
- High frequency output was obtained and used to drive MOZART3 (CCM3.6 column physics from MATCH).
- Time-dependent source gases and stratospheric aerosols were varied in MOZART3 from 1979 to 2000.

Short term variability and trends were derived.

Representation of H₂O Trends

tape recorder + low-frequency variability (+ trend?)

WACCM1b/MZ3 water vapor

- In WACCM, **low-frequency variability** in lower stratosphere is linked to ENSO

Correlation with NINO-3 Index

Modeled trend over Boulder (40N, 105W)

Describe Model Components

Evaluation with Observations

Show Ozone and H₂O trend results

Discuss future direction

Process Oriented Validation of Chemistry/Climate Models

- Sponsors: DLR / SPARC / GRIPS / PCMDI .
- Leads: Veronika Eyring (DLR), Niel Harris, Markus Rex, Ted Shepperd, D. Fahey, J. Austin, M. Dameris, H. Graf, T. Nagashima, B. Santer, R. Salawitch et al...
- Motivation: “the need to evaluate the skill of coupled chemistry-climate models to predict the future state of the ozone layer.” ... “Need to validate these processes by comparison with observations and other models”.
- SPARC Newsletter, #22, January 2004.
- <http://www.pa.op.dlr.de/workshops/ccm2003/>

The End